OSG Production Foundations for 2M+ Hours/Day April 9, 2014 Rob Quick With Help from Shawn McKee and Chander Seghal # Once Upon a Time... # Phoenix, November 2003 Super Computing # Agenda - OSG Networking - Capturing Opportunistic Cycles - OSG Operations - OSG as a Community # **OSG Networking Area** - OSG Networking was added at the beginning of OSG's second 5-year period in 2012 - The "Mission" is to have OSG become the network service data source for its constituents - Information about network performance, bottlenecks and problems should be easily available. - Should support our VOs, users and site-admins to find network problems and bottlenecks. - Provide network metrics to higher level services so they can make informed decisions about their use of the network (Which sources, destinations for jobs or data are most effective?) - Goal: OSG hosts network information for its constituents, aiding in finding/fixing problems and enabling applications and users to better take advantage of their networks # Year 1&2 Goals and Key Initiatives in Network Area - Year 1 of OSG Networking was primarily focused on getting network monitoring in place - Deploying perfSONAR-PS: Instrumenting OSG sites with standardized tools to gather network metrics - OSG Network Service: Gathering OSG network metrics centrally and making them available for users and applications - Network Documentation: Creating documentation for OSG user and VO managers to guide them in understanding and diagnosing network issues - Year 2 primary components: - Complete deployment of perfSONAR-PS - Improving the modular dashboard - Explore extending coverage to include WLCG - Enable alarming and problem analysis based upon network metrics - Improve tools and documentation from user perspective # Replacement Prototype: MaDDash MaDDash (Monitoring and Debugging Dashboard) supported by ESnet OSG Networking # **Prototype: Service Monitoring** #### Must be migrated to OSG! OMD (Open Monitoring Distribution) Integrated package over Nagios Checks/verifies primitive services are functional Ensures we get good network metrics # **Alerting/Alarming for Network Issues** - What most sites want is a tool that lets them know if there is a network problem (and ideally WHERE it is) - In year 2 we started to develop this capability for OSG sites - Primitive OSG perfSONAR-PS service monitoring is easy and we have Nagios-type plugins that check services - Much harder is deciding when network metrics gathered by perfSONAR-PS require an alert or alarm: - Is the change in metrics due to "normal" (heavy) network use or is there a new problem? - If there is a real problem, where is it located? This is critical because we should only alert someone if the problem is one they can fix - Interesting project at Georgia Tech called Pythia (see Terena presentation https://tnc2013.terena.org/core/presentation/40) - Submitted new proposal NSF SI2-SSE "PuNDIT" (Pythia Network Diagnosis Infrastructure) which targets OSG/WLCG - Goal is to provide this needed alerting/alarming component ### **Network Area Near Term Goals** - OSG is strongly encouraging non-WLCG sites to deploy perfSONAR-PS toolkit instances so we can help them with network issues. - Automating the creation of "mesh-configurations" using OIM and GOCDB registration information - OSG production has older network datastore and monitoring in place BUT it must be merged with newer replacements. - Prototype services need to migrate into OSG from AGLT2 - Must integrate new RESTful API components from perfSONAR v3.4 - Must test API and client use-cases from OSG and WLCG - We must evaluate the impact of monitoring and gathering network metrics for all of WLCG before committing to provide their monitoring and data aggregation. atlas (270,411,627) dzero (16,684,100) mars (8,761,303) Ibne (5,395,198) #### **OSG Eco-system** #### All OSG Usage for 12 months ending 31-March-2014 Some of these VOs access opportunistic cycles e.g. osg, glow, engage, hcc, sbgrid #### **OSG Opportunistic Eco-system** Usage by "opportunistic VOs" for 12 months ending 31-March-2014 Wall Hours by VO (Sum: 93,649,919 Hours) 53 Weeks from Week 13 of 2013 to Week 13 of 2014 Of these, the OSG VO provides access to US researchers who are not already affiliated with an existing community in OSG #### OSG VO Mission & Usage The OSG VO does not own any computing resources and only exists to harvest unused cycles at OSG sites (Opportunistic cycles) and make them available to researchers who are not already affiliated with an OSG VO. For the 12 months ending 31-March-2014, the OSG VO harvested 64.4M hours (from sites by using gWMS) and delivered 57.7M hours to various submit hosts to enable the computing of researchers | Submit Host | Wall Hours | |---------------------------------|------------| | OSG-XD (XSEDE and OSG Direct)** | 54,694,294 | | UCSDgrid | 1,104,882 | | Bakerlab | 1,012,264 | | OSGCONNECT ** | 870,640 | | ISI | 3,539 | | LSU | 63 | | | | | Total | 57,685,682 | ^{**} Core OSG Services #### Access to OSG DHTC Fabric via OSG VO All access operates under the OSG VO using glideinWMS **Total** ## OSG-Direct users April 2013 to March 2014 | Project Name | PI | Institution | Field of Science | Wall Hours | |----------------|---------------------------|------------------------------------|---------------------|------------| | Snowmass | Meenakshi Narain | Brown University | High Energy Physics | 8,632,986 | | SPLINTER | Robert Quick | Indiana University | Medicine | 4,601,962 | | Duke-QGP | Steffen A. Bass | Duke University | Nuclear Physics | 2,543,933 | | ECFA | Meenakshi Narain | Brown University | High Energy Physics | 1,744,646 | | UMich | Paul Wolberg | University of Michigan | Microbiology | 1,433,598 | | Pheno | Stefan Hoeche | SLAC | High Energy Physics | 1,108,623 | | RIT | P. Stanislaw Radziszowski | Rochester Institute of Technology | Computer Science | 721,291 | | UPRRP-MR | Steven Massey | Universidad de Puerto Rico (UPRRP) | Bioinformatics | 714,359 | | IU-GALAXY | Robert Quick | Indiana University | Bioinformatics | 640,484 | | DetectorDesign | John Strologas | University of New Mexico | Medical Imaging | 451,803 | | EIC | Tobias Toll | Brookhaven National Laboratory | Accelerator Physics | 410,594 | | OSG-Staff | Chander Sehgal | Fermilab | Computer Science | 43,948 | | DeerDisease | Lene Jung Kjaer | Southern Illinois University | Biological Sciences | 28,599 | | SNOplus | Joshua R Klein | University of Pennsylvania | Physics - Neutrino | 489 | | PO-LBNE | Maxim Potekhin | Brookhaven National Laboratory | Physics - Neutrino | 17 | | BNLPET | Martin Purschke | Brookhaven National Laboratory | Medical Imaging | 1 | | | | | | | 16 users 14 23,077,333 ## XSEDE users April 2013 to March 2014 | Project Name | PI | Institution | Field of Science | Wall Hours | |---------------|------------------|-------------------------------------|--|------------| | TG-IBN130001 | Donald Krieger | University of Pittsburgh | Biological Sciences | 29,495,083 | | TG-PHY120014 | Qaisar Shafi | University of Delaware | Physics | 528,458 | | TG-TRA100004 | Andrew Ruether | Swarthmore College | Other | 444,374 | | TG-DMR130036 | Emanuel Gull | University of Michigan | Materials Research | 318,768 | | TG-MCB100109 | Lillian Chong | University of Pittsburgh | Molecular Biosciences | 264,362 | | TG-CHE130091 | Paul Siders | University of Minnesota; Duluth | Chemistry | 86,280 | | TG-ATM130015 | Phillip Anderson | University of Texas at Dallas | Atmospheric Sciences | 77,169 | | | | University of Massachusetts; | | | | TG-IRI130016 | Joseph Cohen | Boston | Information; Robotics; and Intelligent Systems | 70,536 | | TG-DMS120024 | Benjamin Ong | Michigan State University | Mathematical Sciences | 68,908 | | | | Massachusetts Institute of | | | | TG-CHE130103 | Jeremy Moix | Technology | Chemistry | 58,355 | | TG-ATM130009 | Phillip Anderson | University of Texas at Dallas | Atmospheric Sciences | 39,971 | | TG-MCB090163 | Michael Hagan | Brandeis University | Molecular Biosciences | 38,590 | | TG-OCE130029 | Yvonne Chan | University of Hawaii; Manoa | Ocean Sciences | 31,670 | | TG-TRA120014 | Pol Llovet | Montana State University | Cross-Disciplinary Activities | 19,472 | | TG-IBN130008 | Jorden Schossau | Michigan State University | Biological Sciences | 16,857 | | TG-MCB120070 | Joseph Hargitai | Albert Einstein College of Medicine | Molecular Biosciences | 378 | | TG-TRA120041 | Hanning Chen | George Washington University | Computer and Information Science | 231 | | TG-MCB090174 | Shantenu Jha | Rutgers University | Molecular Biosciences | 58 | | TG-PHY110015 | Pran Nath | Northeastern University | Physics | 37 | | TG-MCB130072 | Robert Quick | Indiana University | Molecular Biosciences | 16 | | TG-CCR120041 | Luca Clementi | San Diego Supercomputer Center | Computer and Computation Research | 12 | | | Nancy Wilkins- | | | | | TG-STA110014S | Diehr | University of California-San Diego | Other | 5 | | | | | | | Total 22 users 31,559,590 ## **Operations Mission and Structure** The mission of OSG Operations is to maintain and support a production quality computing environment for research communities. - Operations Support - Support Desk - Ticket Tracking - Community Notification and Communication - Operations Infrastructure - Compute Services - Distributed - IU, FNAL, UCSD, UNL, UC #### Service Levels - Maintaining All Services at SLA Levels - This includes compute and support services. - All compute services at 99.41% Availability - Only missed a single monthly metric for MyOSG in July 2013 - All critical services 99.92% Availability - Outage could lead to mass job failure - This is approximately 12 hours between June 2012 and February 2014. - Service Desk No exceptions to SLA ## Communication and Interoperability - Continual Communication via Notifications, Blog Aggregation, Real Time Operational Event Tracker - Inter-Area Communication and Coordination with Major Stakeholders - Bring all area coordinator together weekly for Production meeting - ATLAS, CMS, and Invited VOs - Ongoing Collaboration with WLCG and EGI - ENMR VO fully interoperational - Interoperability for peering infrastructures researchers - WLCG, XSEDE Campus Bridging, EGI-Inspire ## Impact of Production Foundations - Stable Infrastructure - Timely Support - Adoption of New Technologies - Continual Communication - Resource and Infrastructure Monitoring ## Impact of Production Foundations Maximum: 16,737,615 Hours, Minimum: 1,995,463 Hours, Average: 13,435,570 Hours, Current: 14,079,789 Hours # Things We Learned Yesterday - "Researchers are people." -Lauren - "You have to believe in sharing." –Miron - So what are we doing? - Networks - Science - Operations - Technology - Karaoke - But what are we really doing? ## The Real Challenge of Operations - Building a strong sense of community for users, resource suppliers, and OSG staff - Stable Services - Built in continued quasi-daily one-on-one interactions - Done in long term dialogues - You can not have a sense of community without a sense of caring. "What should young people do with their lives today? Many things, but the most daring thing is to create stable communities..." Kurt Vonnegut # Thoughts?